Carolyn Dimitri
Curriculum Vitae October 2019

411 Lafayette St, 5th Floor					
carolyn.dimitri@nyu.edu
New York NY 10003						 	 212.992.7899

EDUCATION

PhD Agricultural and Natural Resource Economics. University of Maryland, College Park. December 1998.

BA Economics cum laude. University at Buffalo. December 1983.

PROFESSIONAL APPOINTMENTS

New York University. Associate Professor of Food Studies. Department of Nutrition and Food Studies. September 2010 – present.

Affiliated faculty: Global Institute of Public Health (Fall 2013 - present); Center for Latin American Studies (January 2014 – present); CDC Nutrition and Obesity Policy Research Network (December 2013 - present).

Economic Research Service, US Department of Agriculture. Research Economist. Specialty Crops and Fiber Branch Market and Trade Economics Branch Economic Research Service USDA. 1998 – 2011.

PUBLICATIONS

Referred journal articles

Baron, H. and C. Dimitri. 2019. Relationships in the organic supply chain. British Food Journal. Vol. 121 No. 3, pp. 771-786. https://doi.org/10.1108/BFJ-11-2018-0779

Herrara, J. and C. Dimitri. 2019. The Role of Clustering in the Adoption of Organic Dairy: A Longitudinal Networks Analysis between 2002 and 2015. Sustainability 2019, 11(6), 1514; https://doi.org/10.3390/su11061514 (registering DOI)

Dimitri, C. and A. Effland. From farming to food systems: The evolution of U.S. agricultural production and policy into the 21st Century. 2018. Renewable Agriculture and Food Systems. Available on first view. https://doi.org/10.1017/S1742170518000522
Dimitri, C. and Gardner, K. 2018. Farmer use of Intermediated Market Channels: A review. Renewable Agriculture and Food Systems. pp 1-17. First view. https://doi.org/10.1017/S1742170518000182
Zimmerman, R., Zhu, Q., & Dimitri, C. 2018. A Network Framework for Dynamic Models of Urban Food, Energy and Water Systems (FEWS). Environmental Progress & Sustainable Energy. Vol. 37. Issue 1. DOI: 10.1002/ep.12699.

Dimitri, C., Geoghegan, J., & Rogus, S. 2017. Two-Stage Determinants of the Organic Food Retailing Landscape: The Case of Manhattan, New York. Journal of Food Products Marketing, vol. 23, issue 2.

Dimitri, C., Oberholtzer, L., & Pressman, A. 2016. Urban agriculture: connecting producers with consumers. British Food Journal, 118(3). http://dx.doi.org/10.1108/BFJ-06-2015-0200

Zimmerman, R., Zhu, Q., & Dimitri, C. 2016. Promoting resilience for food, energy, and water interdependencies. Journal of Environmental Studies and Sciences, 1-12.

Dimitri, C. and L. Oberholtzer. 2015. "Potential national economic benefits of Food Insecurity and Nutrition Incentives of the Agricultural Act of 2014." Journal of Agriculture, Food Systems, and Community Development. Summer issue.

Dimitri, C., Oberholtzer L, M. Zive and C. Sandalo. 2015. “Enhancing food security of low-income consumers: an investigation of a dual approach of farmers markets and financial incentives.” Food Policy. DOI: 10.1016/j.foodpol.2014.06.002

Oberholtzer, L., C. Dimitri and A. Pressman. 2014.“Urban farming in the United States: Characteristics, Challenges, and Technical Assistance Needs.” Journal of Extension. Vol. 52. No. 6

Oberholtzer, L, C. Dimitri and E. Jaenicke. 2014. “Examining U.S. Food Retailers’ Decisions to Procure Local and Organic Produce from Farmer Direct-to-Retail Supply Chains.” Journal of Food Products Marketing. Vol. 20. No 4. pp 1-17. DOI:10.1080/10454446.2013.807401

Rogus, S. and Dimitri, C. 2014. “Agriculture in Urban and Peri-Urban Areas in the United States: Highlights from the Census of Agriculture.” Renewable Agriculture and Food Systems. DOI: http://dx.doi.org/10.1017/S1742170514000040

Marasteanu, I.J. ,Jaenicke E.C. & Dimitri, C. 2014. “Slotting Fees for Organic Retail Products: Evidence From a Survey of US Food Retailers.” Journal of International Food & Agribusiness Marketing 26(1) 28-48. DOI:10.1080/08974438.2013.730497

Dimitri, C., L. Oberholtzer and M. Nischan. 2013. “Reducing the geographic and financial barriers to food access: perceived benefits of farmers markets and monetary incentives.” Journal of Hunger and Environmental Nutrition. Vol. 8. Issue 4. pp 429-444. DOI:10.1080/19320248.2013.840547

Dimitri, C., J. Hanson and L. Oberholtzer. 2012. “Local food in Maryland schools: a real possibility or wishful thinking?” Journal of Food Distribution. Vol. 43. No. 2. pp 112-128.

Oberholtzer, L., C. Dimitri and G. Schumacher. 2012. “Linking Farmers Healthy Foods and Underserved Consumers: Exploring the Impact of Nutrition Incentive Programs on Farmers and Farmers' Markets.” Journal of Agriculture Food Systems and Community Development. Vol. 2. No. 4. pp 63-77. http://dx.doi.org/10.5304/jafscd.2012.024.002
Oberholtzer, L., J Hanson, G. Brust, C. Dimitri and N. Richman. 2012.“Local Foods in Maryland Schools and Implications for Extension: Findings from Schools and Farmers.” Journal of Extension. Vol. 50. No. 2. Article 2IBR4.
Dimitri, C. and R.L. Dettmann. 2012. “Organic food consumers. What do we really know about them?” British Food Journal. Vol. 114. No 8. pp 1157-1183.

Oberholtzer, L., C. Dimitri and E. C. Jaenicke. 2012. “International trade of organic food: Evidence of US imports.” Renewable Agriculture and Food Systems. http://dx.doi.org/10.1017/S1742170512000191

Mirsch, L. and C. Dimitri. 2012. “Access to sustainably produced food: an investigation of organic food availability in Manhattan NY.” Journal of Agriculture Food Systems and Community Development. Vol. 2 No. 3. pp. 1-17. http://dx.doi.org/10.5304/jafscd.2012.023.001

Woolverton, A. and C. Dimitri. 2010. “Green marketing: Are environmental and social objectives compatible with profit maximization?” Renewable Agriculture and Food Systems. Vol. 25. No. 2. pp 90-98. DOI: http://dx.doi.org/10.1017/S1742170510000128

Dettmann, R.L. and C. Dimitri. 2010. “Who’s buying organic vegetables? Demographic characteristics of U.S. consumers.” Journal of Food Products Marketing. Vol 16. No 1. pp 79-91. DOI: 10.1080/10454440903415709

Dimitri, C., E.C. Jaenicke and A. Effland. 2009. “Why did contracts supplant the cash market in broiler industry? An economic analysis featuring technical change and institutional response.” Journal of Agricultural and Food Industrial Organization. Vol. 7 Issue 1 Article 9. DOI: 10.2202/1542-0485.1146

Dimitri, C. and L. Oberholtzer. 2009. “Meeting market demand in the organic sector: Handler-supplier relationships in the face of tight supply.” Renewable Agriculture and Food Systems. Vol. 24. No. 2. pp 137-145. DOI: http://dx.doi.org/10.1017/S1742170509002518

Dimitri, C., E.C. Jaenicke and L. Oberholtzer. 2008. “Local marketing of organic food by certified organic processors manufacturers and distributors.” Journal of Agribusiness. Fall. Vol. 26. No. 2. pp 157-174.

Oberholtzer, L., C. Dimitri and C. Greene. 2008. “Adding value in the organic sector: characteristics of organic producer–handlers.” Renewable Agriculture and Food Systems. Vol. 23. Iss. 3. pp 200-207. DOI: http://dx.doi.org/10.1017/S1742170507002177

Dimitri, C. and A. Effland. 2007. “Fueling the automobile: An economic exploration of early adoption of gasoline over E.ol.” Journal of Food and Agricultural Industrial Organization Vol. 5: Iss. 2 Article 11. (Invited paper; online journal)

Dimitri, C. 2003. “Agricultural marketing institutions: A response to quality disputes.” Journal of Agricultural and Food Industrial Organization. Vol. 1: Iss. 1 Article 17.

Dimitri, C. 2002. “Contract evolution and institutional innovation: The Pacific apple industry from 1890 to 1930.” Journal of Economic History. Vol. 62 : 189-212.

Dimitri, C. 1999. “Order out of chaos: Evolution of agricultural marketing institutions.” Choices. Fourth Quarter. Special issue. pp. 49 – 53.

Articles under review

Awaiting publication

Dimitri, C. and H. Baron. Private sector support of the transition to organic farming. Organic Agriculture.

Books under contract

Dimitri, C. Economics and Policy of the US Food System. UC Press. (have contract with UC Press)

Invited articles

Dimitri, C. and S. Rogus. 2014. “Food choices food security and food policy.” Journal of International Affairs. Spring 2014 issue. pp 19 – 34.

Dimitri, C. 2011. “Organic farmers’ use of local markets.” American Journal of Agricultural Economics. Vol. 93. Issue 5. doi: 10.1093/ajae/aar095.

Jaenicke, E.C., C. Dimitri and L. Oberholtzer. 2011. “Strategic behavior of food retailers: private label organic products.” American Journal of Agricultural Economics. Vol. 93. No. 2. pp 597 – 603.

Dimitri, C. 2010. “Organic agriculture: An industrial or agrarian revolution?” Agricultural and Resource Economics Review. Vol. 39. Issue 3. pp 384-395.

Hueth, B., E. Ligon and C. Dimitri. 2007. “Agricultural contracting and data needs.” American Journal of Agricultural Economics. Vol. 89. Issue 5 pp. 1276-1281.

Dimitri, C. and L. Oberholtzer. 2006. “A brief retrospective on the U.S. organic sector: 1997 and 2003.” Crop Management. doi:10.1094/CM-2006-0921-07-PS.

Book chapters, encyclopedia entries and other publications

Dimitri, C. and S. Levy. 2018. Organic and local foods: substitutes or complements? Chapter 11. Consumers’ perceptions of food attributes. Edited by S. Matsumoto and T. Otsuki. CRC Press.

Blair, H. and C. Dimitri. 2017. Bridging Crop Diversity and Market Development in the Northeast Grain Renaissance. Journal of Food Systems and Community Development. Vol. 7.No 4. http://dx.doi.org/10.5304/jafscd.2017.074.015.

Ciambrello, C. and Dimitri, C. 2015. “The political economies of food system sustainability.” Handbook of Food, Beverages, and Gastronomy. Edited by P. Sloan and W. Legrand. Routledge Press.

Bronsing, C. , M. Rosofsky, and C. Dimitri. 2012. “Sustainability of Food.” The Oxford Encyclopedia of Food and Drink in America, 2nd Edition. Edited by Andrew F. Smith and Bruce Kraig. Oxford University Press. USA.

Grayson, L. and C. Dimitri. 2012. “Sustainable sourcing for food service.” Invited submission to America goes green: An encyclopedia of eco-friendly culture in the United States. Edited by Leslie Duram and Kim Kennedy White. ABC-CLIO.

Dimitri, C. 2009. “Biodynamic agriculture.” in Encyclopedia of organic, sustainable, and local food. Edited by Leslie A. Duram. Greenwood Publishing. Santa Barbara, CA.

Dimitri, C. 2009. “Marketing organic food.” in Encyclopedia of organic, sustainable, and local food. Edited by Leslie A. Duram. Greenwood Publishing. Santa Barbara, CA.

Dimitri, C. 2009. “Economic Research Service.” In Encyclopedia of organic, sustainable, and local food. Edited by Leslie A. Duram. Greenwood Publishing. Santa Barbara, CA.
Oberholtzer, L. and C. Dimitri. 2008. Procurement and contract practices of organic handlers: An online database. Proceedings of the Midwest Organic Research Symposium. (available at www.ofrf.org)

Dimitri, C and L. Lohr. 2007. “The U.S. consumer perspective on organic food.” in Organic Food. Consumer Choices and Opportunities, edited by Maurizio Canavari and Kent Olson. Springer Science+Business Media, LLC. NY. pp. 157 -166.

Dimitri, C and Nessa J. Richman. 2000. Organic food markets in transition. Henry A. Wallace Center for Agriculture and Environmental Policy. Policy Studies Report No. 14. 43 pp. (note: peer reviewed)

Economic Research Service, USDA Publications (note: all are peer reviewed)

Dimitri, C, L. Oberholtzer, and M. Whittenberg. 2010. “The Role of Contracts in the Organic Supply Chain: 2004 and 2007.” Economic Information Bulletin No. 69. December. 45 pp.

Dimitri, C and L. Oberholtzer. 2009. “Marketing U.S. organic foods: Recent trends from farms to consumers.” Economic Information Bulletin No. 58. September. 27 pp.

Dimitri, C and L. Oberholtzer. 2009. Procurement and contracting by organic handlers: 2007 and 2004. (http://ers.usda.gov/Data/OrganicHandlers/).

Greene, C., C. Dimitri, Biing-Hwan Lin, William McBride, L. Oberholtzer, and Travis Smith. 2009. “Emerging issues in the U.S. organic industry.” Economic Information Bulletin No. 55. June. 36 pp.

Dimitri, C and L. Oberholtzer. 2008. “Using vertically coordinated relationships to overcome tight supply in the organic market.” Outlook Report No. (VGS-32901) October. 19 pp.

Dimitri, C and L. Oberholtzer. 2008. “U.S. handlers mostly small, focus on fruit and vegetables.” Amber Waves. September. Vol. 6, No. 4. p 8.

Dimitri, C and L. Oberholtzer. 2008. “The U.S. organic handling sector in 2004: Baseline findings of the nationwide survey of organic manufacturers, processors, and distributors”. Economic Information Bulletin No. 36. US Department of Agriculture, Economic Research Service, May, 31 pp.

Oberholtzer, L. and C. Dimitri. 2008, 2007, 2006, 2005, 2004. Organic prices. ERS data product (http://ers.usda.gov/data/OrganicPrices/).

Dimitri, C and Kathryn M. Venezia. 2007. “Retail and consumer aspects of the organic milk market,” ERS Outlook Report No. LDPM-155-01. US Department of Agriculture, Economic Research Service. May, 18 pp.

Dimitri, C and A. Effland. 2007, 2005. “Farm population as a share of total U.S. population.” Amber Waves. Vol. 3, Issue 3.; Vol. 5, special issue.
	
Dimitri, C and L. Oberholtzer. 2006. “EU and U.S. organic markets face strong demand under different policies.” Amber Waves. Vol. 4, Issue 1. February, pp 12 – 19.

Dimitri, C and L. Oberholtzer. 2005. Market-led growth vs. government-facilitated growth: Development of the U.S. and EU organic agricultural sectors. Outlook Report No. (WRS 05-05). US Department of Agriculture, Economic Research Service. August, 26 pp.

Dimitri, C and A. B. Effland. 2005. “Milestones in U.S. farming and farm policy.” Amber Waves. Vol. 3, issue 3. June. pp. 10-11.

Dimitri, C, A. Effland, and Neilson Conklin. 2005. The 20th century transformation of U.S. agriculture and farm policy. Economic Information Bulletin No. 3. US Department of Agriculture, Economic Research Service. 17 pp.

Dimitri, C and L. Oberholtzer. 2005. “Certified organic handling facilities on the west coast.” Amber Waves. Vol. 3, issue 4. September. pp. 45.

Dimitri, C and L. Oberholtzer. 2005. “Organic price premiums remain high.” Amber Waves. Vol. 3, issue 4. September. pp. 2.

Dimitri, C and A. Effland. 2005. “Average farm size grows most rapidly in Mountain States.” Amber Waves. Vol. 3, issue 3. June. pp. 45.

Oberholtzer, L., C. Dimitri, and C. Greene. 2005. Price premiums hold on as U.S. organic produce market expands. Outlook Report No. (VGS30801). US Department of Agriculture, Economic Research Service. May. 22 pp.

MacDonald, J., J. Perry, M. Ahearn, D. Banker, W. Chambers, C. Dimitri, N. Key, K. Nelson, and L. Southard. 2004. Contracts, markets, and prices: Organizing the production and use of agricultural commodities. Agricultural Economic Report 837. US Department of Agriculture, Economic Research Service. pp. 81.

Dimitri, C, A. Tegene, and P. Kaufman. 2003. U.S. fresh produce markets: Marketing channels, trade practices, and retailer market power. Agricultural Economics Report no. 825. US Department of Agriculture, Economic Research Service. September. 23 pp.

Dimitri, C. 2003. “Contracting in tobacco? Contracts revisited.” Outlook report TBS-254-01. US Department of Agriculture, Economic Research Service. June. 8 pp.

Greene, C. and C. Dimitri. 2003. “U.S. organic agriculture gaining ground.” Amber Waves (finding). Vol. 1, issue 1. February. pp 9.

Dimitri, C and C. Greene. 2002. “Organic food industry taps growing American market.” Agricultural Outlook.

Dimitri, C and C. Greene. 2002. Recent growth patterns in U.S. organic foods market. Agricultural Information Bulletin 777. U.S. Department of Agriculture, Economic Research Service. September, 42 pp.

Greene, C., C. Dimitri and Nessa J. Richman. 2001. “Organic marketing features fresh foods and direct exchange.” Food Review, January-April.

Dimitri, C. 2001. “Marketing fees reflect relationship between suppliers and supermarkets.” Agricultural Outlook. March.

Calvin, L., R. Cook, M. Denbaly, C. Dimitri, L.K. Glaser, C. Handy, M. Jekanowski, P. Kaufman, B. Krissoff, G. Thompson and S. Thornsbury. 2001. U.S. fresh fruit and vegetable marketing: Emerging trades and practices. Agricultural Economic Report 795. U.S. Department of Agriculture, Economic Research Service. January. 56 pp.

Dimitri, C and N. J. Richman. 2000. “Organic foods: Niche marketers venture into the mainstream.” Agricultural Outlook, June/July.

Dimitri, C and E. C. Jaenicke. 1999. “Contracting in tobacco?” Tobacco Situation and Outlook, US Department of Agriculture, Economic Research Service, December.

Dimitri, C. 1999. “Concentration, coordination, and integration.” Fruit and Tree Nut Situation and Outlook, US Department of Agriculture, Economic Research Service, March.

Book reviews

Dimitri, C. 2011. Review of Guthman (2004) Agrarian Dreams. University of California Press. Agribusiness. Vol. 27. No. 2. pp 258-259.

Dimitri, C. 2008. Review of Wright, Simon and Diane McCrea, eds (2007). The Handbook of Fair Trade and Organic Food Marketing, Blackwell Publishing, Oxford, UK. in Agribusiness. Volume 24 Issue 4, Pages 575 – 576.
Dimitri, C. 2003. Review of Fitzgerald, Deborah. Every Farm a Factory: The Industrial Ideal in American Agriculture, New Haven and London: Yale University Press, in Journal of Economic History, Vol. 65, December. pp. 1165.

Dimitri, C. 2003. Review of Conford, Jon. Origins of the Organic Movement. Edinburg: Floris Books in American Journal of Alternative Agriculture. Vol. 18. pp 56-57.

Dimitri, C. 2003. Review of Gardner, Bruce. American Agriculture in the Twentieth Century. Cambridge, MA: Harvard University Press in Journal of Economic History. Vol. 65. March 2003. pp. 292.

Dimitri, C. 2001. Review of Lauck, Jon. American Agriculture, Grains, and Monopoly. Lincoln: University of Nebraska Press in Journal of Economic History. Vol. 61. March. pp. 226.

SELECTED HONORS

Highly Commended Award Winner, Literati Network Awards for Excellence 2013. Emerald publishing:“Organic food consumers: What do we really know about them?” published in British Food Journal.

Leadership awards at Economic Research Service, USDA (multiple awarded, 2000-2010)

Best of Amber Waves, Average farm size grows most rapidly in Mountain States, Best Indicator 2005 (Dimitri and Effland)

RESEARCH GRANTS AND CONTRACTS

Farm to School Training and Curricula, with NCAT and National Farm to School Network. Food and Nutrition Service USDA. May 2019-Aug 2022

Nutrition Incentives Program Evaluation: Healthy Savings in NYC
Principal investigator: C. Dimitri, NYU. Public Health Solutions. September 1, 2017-September 30, 2019. $250,000.

Assessing Intermediated Marketing Channels For Beginning Farmers And Ranchers To Enhance Farm Viability
Co-principal investigators: J. Welsh, Syracuse University, C. Dimitri, NYU. NIFA Award 2016-68006-24739. Agriculture and Food Research Initiative. Small and Medium Sized Farms Program. February 2016 – February 2019. $478,342.

The Impact of Healthy Supermarkets/Corner Stores and Mobile Markets on Community Food Security in New York City
Principal investigator: C. Dimitri, NYU. City Harvest, NYC. November 1, 2015 – December 31, 2016. $122,042

State of urban agriculture in the United States
Principal investigator: C. Dimitri, NYU. NIFA Award 2012-68006-30177. Agriculture and Food Research Initiative. Small and Medium Sized Farms Program. February 2012 – February 2016. $454,000.

Evaluation of Local Produce Link Program
Consultant: C. Dimitri and L. Oberholtzer
United Way of New York City and Just Food. 2014-15.

Strategic Marketing and Procurement Behavior by U.S. Food Retailers
Co-principal investigators: E.C. Jaenicke Penn State University, C. Dimitri USDA-ERS and NYU. NRI Award 2007-04473. US Department of Agriculture National Research Initiative Markets and Trade. December 2007 – December 2012. $461,000.

Integrated Economic Analysis of Ecosystem Services for Agricultural and Rural Sustainability
Co-principal investigators: R. Johnston Clark University; D. Bauer Boston University; C. Dimitri USDA-ERS and NYU. Agriculture and Food Research Initiative. Conference grant.
October 2011-September 2012. $47,000

Evaluating the efficacy of double value coupons on purchases of fresh produce by WIC recipients in NYC
Principal investigator: C. Dimitri, NYU. Funder: Wholesome Wave Foundation. August 2011 – March 2012. $24,000

Assessing Institutional Markets as a New Outlet for Maryland Agricultural Products: Risk Management Education for Farmers
Co-principal investigators: J. Hanson University of Maryland; C. Dimitri USDA-ERS.
RME award RME-JJK02989. Northeast Center for Risk Management Education. December 2009 – June 2011. $32,700.

U.S. Organic Agriculture: Assessing Price Risk and Marketing of Production
Co-principal investigators: C. Dimitri, C. Greene USDA-ERS. US Department of Agriculture Risk Management Agency.
September 2003 - 2008. $594,000; an additional $600,000 was granted.

TEACHING EXPERIENCE

New York University. Department of Nutrition Food Studies and Public Health – masters level unless otherwise noted

	Food Systems (core class)
	Organic Food Systems

	Food and Agricultural Policy
	Global Food Cultures: Mexico

	Food Economics I & II
	Food and Agriculture (undergraduate)

	Research Applications (core)
	International Food Regulation

	Sustainability in the Urban Environment
	Farm Bill, Food and Agricultural Policy

University of Maryland College Park. Department of Agricultural and Resource Economics, undergraduate classes: Economics of the Food Sector, World Hunger

University of Maryland University College. Department of Business Administration: Principles of Macroeconomics, Economic Policy

STUDENT ADVISING (PRIMARY ADVISOR)

J.C.S. Herrera. “A network analysis of recipe ingredients: the case of Columbia.” New York University. Doctoral degree anticipated May 2020.

S. Rogus. “The influence of time constraints on diet quality: An empirical study.” New York University. Doctoral degree awarded September 2017.

D. Caley. “Food security in urban Uganda.” New York University. Doctoral degree awarded January 2017.

E. Johnson. “Urban agriculture in New York City.” New York University, Gallatin MA student. December 2015.

P. Delgado. “Food Stamps At Farmers Markets: On EBT Usage For Food Purchases In North Brooklyn.” New York University MA Sociology. 2011

R. L. Dettmann. “The Demographic Characteristics of Organic Consumers.” University of Minnesota, MA Applied Economics. May 2008.

K. Venezia. “The Organic Milk Consumer.” Thesis won the University of Maryland, College Park, Economic Department’s Best Undergraduate Thesis. 2007.

PROFESSIONAL SERVICE

Board and editorial service
		
Executive Board Member. Organic Farming Research Foundation. Spring 2016 – Spring 2020. Chair of Policy Committee. Member of Research and Education Committee.

Scientific Board Member. Organic Center. Washington, DC. December 2013 – present.

[bookmark: _GoBack]Scientific and Technical Advisory Board Member. Menus of Change. Culinary Institute of America and Harvard School of Public Health. February 2015 – February 2019.

Associate Editor: Renewable Agricultural and Food Systems. January 2012 - present.

Executive Board of Directors: Northeastern Agricultural and Natural Resource Economics Association. June 2010- June 2013.

Organic Import Trade Codes: Led a team of economists that successfully convinced the International Trade Commission to create new export/import codes to track international trade of select organic products. January 2010 – September 2010.

Conference organization

Advances in the Economic Analysis of Food System Drivers and Effects. Preconference workshop for the Northeast Agricultural and Natural Resource Economics Association. June 2-18. Philadelphia, PA. Organizing with T. Jaenicke and S. Goetz, Penn State University.

Organic Agriculture Workshop, sponsored by the Farm Foundation. Organic stakeholder meeting. (70 attendees, 1.5 days). January 2004.

Organization for Economic Cooperation and Development (OECD) conference on organic agriculture (120 attendees, 2.5 days). September 2002

Journal reviewer

	Agribusiness: An International Journal
	Journal of Agribusiness

	Agricultural and Resource Economics Review
	Journal of Agricultural and Food Industrial Organization

	Agriculture and Human Values
	Journal of Environmental Management

	American Journal of Agricultural Economics
	International Food and Agribusiness Management Review

	Appetite
	Journal of Food Distribution Research

	Applied Economic Perspectives and Policy
	Journal of Food Products Marketing

	Biomedical Public Health
British Food Journal
	Journal of Institutional and Theoretical Economics

	Cities and the Environment
	Journal of Urban Health

	Ecology of Food and Nutrition
Ecological Economics
	International Food and Agribusiness Management Review

	Environmental Practice
	International Journal of Innovation and Sustainable Development

	Food Control
	Land Economics

	Food Culture and Society
	Review of Agricultural Economics

	Food Policy
	Renewable Agriculture and Food Systems

	Choices
	Agronomy for Sustainable Development

	Sustainability
	

Grant reviewer
Foundation for Food and Agriculture Research
National Science Foundation
National Institute of Food and Agriculture SBIR grants
National Science Center, Poland
Aetna Foundation Obesity grants
Organic Farming Research Foundation
National Institute of Food and Agriculture Organic Research Extensive Initiative (panel member)
National Institute of Food and Agriculture Beginning Farmer and Rancher (panel member)
USDA National Research Initiative
USDA Tribal Grants Small Business Innovation Research Program (panel member)
Federal State Marketing Improvement Program
USDA Program on Economics of Invasive Species Management (panel leader)
Leopold Center
Sam Houston University internal grants.

PRESENTATIONS

Invited presentations

Herrara, J. and C. Dimitri. 2019. The role of social networks in the evolution of the organic dairy sector in the United States. Dept. of Agricultural and Resource Economics. University of Connecticut, Storrs. March 8.

Dimitri, C. 2018. Biodiversity in the food system. Italian Table Talk. NYU Casa Italia and Gruppo Italiano. February 27.

Dimitri, C. 2017. Decision making by consumers and farmers in the organic sector. OECD conference. Tokyo, Japan. May 2017.

Dimitri, C. 2017. Title VII: Research, Extension and Education. Farm Bill 2018. American University and Berkeley Food Institute. March 2017.

Dimitri, C. 2016. Rethinking Global Supply Chains to Solve World Hunger. Moderator. Blouin Creative Leadership Summit. Metropolitan Club, NYC. September 19.

Dimitri, C. 2016. The Final Mile: Future of New York City’s Food System. Open House NY. March 31, 2016. NYC.

Dimitri, C. 2015. Economics of urban agriculture in the United States. Rutgers University, seminar to Human Ecology and Landscape Architecture Departments. October.

Dimitri, C.2015. Urban agriculture and food systems. Bard College Environmental Studies seminar. October.

Dimitri, C. 2014. Urban agriculture in the United States. United States Botanic Gardens, Washington DC. September 13-14.

Dimitri, C. 2014. Urban Farms, Access to Land, and Making a Living from Farming. Webinar. Northeast Regional Center for Rural Development. June 27.

Dimitri, C. 2014. Pesticides and Food. The Forum at Harvard School of Public Health (panel). Boston. May 22.

Dimitri, C. 2014. Renewable Fuel Standards and Food. US Food Policy (panel). New York University. May 7.

Dimitri, C. 2014. Global Food Security. Spring Thought Leadership Forum (panel). School of International and Public Affairs. Columbia University. April 30.

Dimitri, C. 2014. Urban Farms: Commercial farms or socially minded operations? Webinar. NCAT-ATTRA. April 29.

Dimitri, C. 2014. Local Action for Global Solutions. Mahwah Environmental Volunteers Organization (panel). Ramapo College, NJ. March 10.

Dimitri, C. 2014. Urban Agriculture and Profitability. Pennsylvania Association of Sustainable Agriculture. State College, PA. February 7.

Dimitri, C. 2013. Urban Agriculture: Sowing Seeds, Sowing Money. Coles Science Salon, New York University. November 21.

Dimitri, C. 2013. Invited panelist. Challenging Industry Culture and Norms. Restaurant Opportunities Center-New York. New York City. November 13, 2013.

Dimitri, C. 2013. Invited panelist. Linking Sustainability, Food, Health and the Environment – Research, Education and Extension Implications for the Northeast. Webinar. Northeast Regional Center for Rural Development. September 13.

Dimitri, C. 2013. Invited panelist. GMO Labeling: Do we need it? GMO Free New York. New York. April 4.

Dimitri, C. 2013. Invited panelist at screening of American Meat. NYU Earthmatters. March 26.

Dimitri, C. 2013. Keynote speaker. “Exploring the food supply spectrum from fresh to processed.” New York City Nutrition Education Network. Teachers College, Columbia University. March 15.

Dimitri, C. 2012. Moderator of panel. “Farm bill 2012: Your farm, your state.” NYU Office of Sustainability, Dept of Nutrition, Food Studies and Public Health, Wagner Food Policy Alliance. October 24.

Dimitri, C. 2012. Ethnobotanical Station. The New School/Parsons. October.

Dimitri, C. 2012. “The food sourcing challenge.” Hunger Symposium 2012. Philabundance. Philadelphia, PA. September 13.

Dimitri, C. 2012. “GMOs and Eco-labels: Getting More Of the Story.” Panel moderator. Greater New York Hunger and Environmental Nutrition. CUNY School of Public Health at Hunter College. May 10.

Dimitri, C. 2012. “Creating a sustainable food chain from farm to fork.” Panel discussion with Walter Robb, CEO of Whole Foods. Wagner Food Policy Alliance. Wagner School of Public Service. New York University. February 16.

Dimitri, C. 2011. “Access to organic food in Manhattan NY.” Seminar at the University of Maine, Orono, Department of Economics. October 28.

Dimitri, C. 2011. “Re-imagining our food system.” Keynote speaker at Shared Bounty: Connecting Urban Buyers and Local Agriculture. New School. May 7.

Dimitri, C. 2011. “Local and organic: complementary or competing labels?” Allied Social Science Association meeting, January. Denver CO. January.

Dimitri, C. 2010. “Food insecurity in New York City.” Wagner School of Public Policy, NYU. November 16.

Dimitri, C, 2010. “New York City, Organic Farming, and Farmers Markets.” Menus and Marketplace, Institute for Public Knowledge, New York University. October 18.

Dimitri, C. 2010. “Organic agriculture: An agrarian or industrial revolution?” Northeastern Agricultural and Resource Economics Association. Plenary speaker. Atlantic City, NJ. June.

Dimitri, C and E. Jaenicke. 2010. “Strategic behavior of food retailers: private label organic products.” Applied Agricultural Economics Association annual meeting, Denver CO. August.

Dimitri, C and E. Jaenicke. 2009. “Partnering with food retailers to understand consumers.” Food Distribution Research Society Conference, Colorado, November.

Dimitri, C. 2009. “Certified organic handlers: sourcing organic products when supply is limited.” All Things Organic, Chicago, IL. June.

Hueth, B., E. Ligon, and C. Dimitri. 2007. “Agricultural contracting and data needs.” American Agricultural Economics Association meeting, Portland, Oregon. August.

Dimitri, C. 2007. Organic milk: Consumers and the market. Economic and Market Information Conference. Agricultural Marketing Service. Washington, DC. June.

Dimitri, C. 2007. Current issues in the organic market: Application of the organic dairy market. Plenary Speaker, The Organic Summit, Boulder, CO. June.

Dimitri, C. 2007. Geographic aspects of marketing and procuring organic products: Results from a nationwide survey of certified organic intermediaries of 2004 practices. All Things Organic, Organic Trade Association conference. Chicago, IL. May.

Dimitri, C. 2006. “Can we manage an alternative agriculture hat-trick?” 29th National Food Policy Conference, Washington DC. September.

Dimitri, C. 2003. “Organic agriculture: ready for contracts?” All Things Organic, Organic Trade Association conference, Austin, Texas.

Dimitri, C. 2001. “Is natural [food] better, and does it matter?” Food Policy Conference at National Press Club, Washington, DC. April.

Dimitri, C. 2000. “Institutional Innovation in the Fresh Fruit Industry.” Seminar at Clark University, October.

Presentations at professional meetings (selected papers)

Dimitri, C. 2018. Beginning Farmer Use of Intermediated Marketing Channels. Food Distribution Research Society. Arlington, VA. September.

Dimitri, C. 2017. “Resiliency of organic wheat farming systems.” International Federation of Organic Agriculture Movements conference. Greater Noida, India. Fall 2017 (forthcoming).

Dimitri, C. 2016. “Energy and water requirements of organic agriculture.” Food-Energy-Water Nexus conference. Crystal City, VA. January.

Dimitri, C. 2015. “Urban agriculture: reconnecting producers and consumers.” Consumer Behavior in a Changing World: Food, Culture and Society. 143rd Joint EAAE/AEEA Seminar. Naples, Italy. March.

Dimitri, C. 2015. “The organic-conventional yield gap.” Organic Agriculture Research Symposium. La Crosse, WI. February.

Dimitri, C and C. Bronsing. 2014. “The political economies of the National Organic Standards Board.” International Federation of Organic Agriculture Movements conference. Istanbul Turkey. October.

Dimitri, C. 2014. “Urban agriculture: concepts and practice.”Agriculture and Human Values Conference. Burlington, VT. June 21.

Dimitri, C. 2014. “Is there a role for urban agriculture in local food systems?” Northeast Regional Center for Rural Development’s What Works Conference. Baltimore MD. May.

Dimitri, C., J. Geoghegan, and L. Clark. 2013. “Spatial disparities in food access: Manhattan NY.” Northeastern Agriculture and Natural Resource Economics Association. Ithaca, NY. June.

Dimitri, C. 2013. “Firm organization: nonprofit or commercial? Applications to food hubs and urban farms.” Northeastern Agriculture and Natural Resource Economics Association. Ithaca, NY. June.

Dimitri, C. 2013. “Urban agriculture.” Horticultural Society Urban Agriculture Conference. New York, NY. May.

Dimitri, C. 2012. “Regional food hubs in the US.” Small Farms Conference. Memphis, TN. September.

Dimitri, C and L. Oberholtzer. 2012. “Urban agriculture in the United States.” Growing Power. Milwaukee, WI. September.

Fitch, A., L. Oberholtzer, S. Anand, C. Dimitri, and Michelle Zive. 2012. “Examining changes in diet and shopping behaviors resulting from farmers market nutrition incentive and “Fruit and Vegetable Prescription” programs for underserved consumers.” Annual meeting of the American Public Health Association. San Francisco. October.

Dimitri, C, J. Geoghegan, and L. Hansen. 2012. “Spatial variations in the food environment, Manhattan NY.” Joint AAEA/EAEA conference on Food Environment: The Effects of Context on Food Choice. Tufts University, MA. May.

Dimitri, C. 2011. “Access to healthy food in Manhattan, NY.” Annual meeting of the American Public Health Association. Washington, DC. November.
Marastenuea, I. J., E. Jaenicke, and C. Dimitri. 2011. “Slotting fees for organic retail products: Evidence from a survey of U.S. food retailers.” Annual meeting of Agricultural and Applied Economics Association. Pittsburgh, PA. July.
Mirsch, L. and C. Dimitri. 2011. “Access to organic food in Manhattan, NY.” Annual meeting of Society for Agriculture and Human Values. Montana. June.
Dimitri, C and Loni Kemp. 2010. “Multiple benefits of organic agriculture.” Tri-Society Annual meeting. Long Beach, CA. November.
Hanson, Jim, C. Dimitri and L. Oberholtzer. 2010. “Local food in Maryland Schools.” Local foods workshop at Northeast Agricultural and Resource Economics meeting. Atlantic City, NJ. June.

Zhuang, Yan, C. Dimitri, and E. Jaenicke. 2009. “Consumer choice of private label or national brand: the case of organic and non-organic milk.” Agricultural and Applied Economics Association meeting, Milwaukee. August.

Jaenicke, E., Goetz, S., and C. Dimitri. 2009. “Identifying and measuring the effect of firm clusters among certified organic processors and handlers.” Northeast Agricultural Resource Economics Association. Burlington, VT. June.

Dimitri, C. 2009. “Competing over quality: how organic is organic milk?” Northeast Agricultural Resource Economics Association. Burlington, VT. June.

Oberholtzer, L., C. Dimitri and L. Lohr. 2008. “Factors influencing Handler’s Choice of Marketing Outlets.” International Federation of Organic Agriculture Movements conference (poster). Modena, Italy. June.

Jaenicke, E., M. Chikasada, and C. Dimitri. 2008. “Estimating Organic Milk Purchasing Behavior in a Censored Demand System.” Northeast Agricultural and Resource Economics annual meeting. Quebec. June.

Oberholtzer, L. and C. Dimitri. 2008. Procurement and contract practices of organic handlers: An online database. Organic Research Symposium, Upper Midwest Organic Farming Conference. Lacrosse, WI., January.

Dimitri, C. 2007. “A demographic profile of organic consumers.” American Agricultural Economics Association meeting. Portland, Oregon, Organized Symposium. August.

Oberholtzer, L. and C. Dimitri. 2007. Organic handlers in the Four Corners States: Procurement practices and implications for farmers. Southwest Marketing Network Annual Conference. Arizona. March.

Dettmann, R. L. and C. Dimitri. 2007. “A demographic profile of the organic produce consumer.” 105th European Association of Agricultural Economist Seminar on International Marketing and International Trade of Quality Food Products. Bologna, Italy. March.

Effland, A. and C. Dimitri. 2006. “The 1936 Soil Conservation and Domestic Allotment Act: Origins of U.S. agri-environmental policy?” Policy History Conference. University of Virginia, June.

Dimitri, C and A. Effland. 2006. “A retrospective on U.S. agriculture and farm policy.” 96th European Agricultural Economic Association seminar. Tänikon, Switzerland. January.

Dimitri, C. 2005. Organic dairy sector seminar for student case competition. Food Distribution Research Society. Washington DC. October.

Dimitri, C. 2005. “A brief retrospective on the U.S. organic food sector: 1997 and 2003,” US Department of Agriculture Organic Agriculture Workshop, Washington, DC. October.

Dimitri, C. 2003. “Market growth versus government facilitated growth: EU and U.S. Organic agriculture policy.” Workshop on Policy Reform and Adjustment. Wye, England. October.

Dimitri, C and E. C. Jaenicke. 2001. “Cash market or contract? How consumer demand and technology influence the decision.” American Agricultural Economic Association annual meeting. Nashville, TN. August.

Dimitri, C, L. Calvin and C. Handy. 2000. “Fresh fruit and vegetable markets: Retail consolidation and trade practices.” Office of Chief Economist, USDA. Washington, DC. September.

Dimitri, C, L. Calvin and C. Handy. 2000. “Trade allowance, fees, and rebates for fresh produce.” Executive Board of United Fresh Fruit and Vegetable Association. Washington, DC. September.

Jaenicke, E. and C. Dimitri. 2000. “Economics of agricultural contracting.” American Agricultural Economics Association. Tampa, FL. Selected paper. August.

Dimitri, C. 2000. “The economics of slotting fees, rebates, and other fresh fruit and vegetable trade practices.” American Agricultural Economics Association meeting. Tampa, FL. August.

Dimitri, C and E. Lichtenberg. 2000. “Verification in contracts with random changes in quality.” Industrial Organization in the Food Processing Industry. Toulouse, France. June.

Dimitri, C and E. C. Jaenicke. 2000. “Agricultural contracts in perspective.” Conference on The American Consumer in the Changing Food System. Washington DC. May.

Dimitri, C. 1999. “Integration, coordination and concentration in the horticultural industry.” Agricultural Outlook Conference, Arlington, VA. February.

Jaenicke, E. C. and C. Dimitri. 1998. “The impact of agriculture’s industrialization on the farmer’s role as entrepreneur.” American Agricultural Economics Association annual meeting. Salt Lake City, UT. August.

Dimitri, C. 1998. “Grower-wholesaler fresh fruit contracts in the early 1900s.” Business History Conference. College Park, MD. March.

Dimitri, C.1998. “Contract evolution and institutional innovation.” Cliometric Society Sessions of the Allied Social Sciences Association meeting. Chicago, Il. January.

Dimitri, C, John K Horowitz, and E. Lichtenberg.1997. “Contract enforcement in the fresh fruit and vegetable industry.” American Agricultural Economics Association meeting. Toronto. August.

Dimitri, C. 1996. “Bilateral information asymmetry in the produce market: some implications for contract enforcement.” International Atlantic Economic Society conference. Washington DC. October.

Dimitri, C, J. K. Horowitz, and E. Lichtenberg. 1996. “Grading services as dispute resolution mechanisms.” Conference on Industrial Organization in the Food Processing Industry.” Toulouse, France. March.

Briefings – Government and Policy

Dimitri, C. 2017. Expert Group Meeting: Food Systems in the New Urban Agenda. United Nations, NYC. Summer.

Dimitri, C. 2017. Title VII: Research, Extension and Education. Farm Bill 2018. Educational briefing. Rayburn Building House of Representatives. March 2017.

Dimitri, C. 2007. “Organic price and marketing risk.” Presentation made to the Risk Management Agency, Kansas City, MO. February.

Dimitri, C. 2006. “Organic agriculture in the United States.” Presentation to Agricultural Attaché and Diplomats at the WTO Building, Geneva, Switzerland. January.

Dimitri, C. 2005. “EU and U.S. organic agriculture policies.” Meeting of agricultural counselors of the European Union, Embassy of the Netherlands, Washington, DC. May.

Media coverage

Mizrahi, Dario. 2019. Los granjeros de Trump, las primeras víctimas en la guerra comercial con China. infobae. August 31. https://www.infobae.com/america/eeuu/2019/08/31/los-granjeros-de-trump-las-primeras-victimas-en-la-guerra-comercial-con-china/

Matthias, T. 2018. Hygiene standards not up to the market at farmers markets. Reuters. Nov. 16. https://www.reuters.com/article/us-health-food-safety-farmers-markets/hygiene-standards-not-up-to-the-mark-at-farmers-markets-idUSKCN1NL2G8

Garcia, C. and S. Vanek Smith. 2018. The Cost of corn is down, so why did the cost of Fritos at the White House go up? All Things Considered. The Indicator. October 12. https://www.npr.org/2018/10/12/657023530/the-cost-of-corn-is-down-so-why-did-the-cost-of-fritos-at-the-white-house-go-up

Reuters. 2018. Hydroponics. (aired on television).

Ho, Justin. 2018. Why private equity firms are hungry for old-school food brands. NPR Marketplace. September 7. https://www.marketplace.org/2018/09/07/economy/old-school-food-brands-are-getting-stale-so-private-equity-firms-are-buying-them

Swerdloff, A. 2017. What Would Censorship of the USDA Mean for America? Munchies. Vice. Politics column. January 26, 2017. https://munchies.vice.com/en_us/article/what-would-a-silent-and-censored-usda-mean-for-america

Vyawahare, M. 2016. World's largest vertical farm grows without soil, sunlight or water in Newark. The Guardian. https://www.theguardian.com/environment/2016/aug/14/world-largest-vertical-farm-newark-green-revolution

Minnesota’s Farmhouse Market Sees Future of Retailing. 2016. Convenience Store News. June 1. http://www.csnews.com/single-store-owner/single-store-perspectives/minnesota’s-farmhouse-market-sees-future-retailing
Nguyen, C. 2016. The future of shopping is this tiny unmanned grocery store in a tiny Minnesota town. Tech Insider. May 23.

Eisenpress, C. 2016. A farm deep inside a Brooklyn warehouse may lead the way to large-scale urban agriculture. Crain’s New York Business. April 10.

Bliss, L. 2016. Most urban farmers aren’t making a living. Citylab.com. March 3. https://www.citylab.com/life/2016/03/urban-farming-financial-viability-survey/471756/

McMillan, T. Organic foods still aren’t as mass market as you might think. NPR Salt. Mar. 28, 2016. http://www.npr.org/sections/thesalt/2016/03/28/472167760/organic-foods-still-arent-as-mass-market-as-you-might-think

Fern. Want Organic? Go to a big store in an upscale neighborhood. Mar. 25, 2016. https://thefern.org/ag_insider/want-organic-go-big-store-scale-neighborhood/

Frost, E. Upper East and West Sides Sell Most Organic Food in Manhattan, Data Shows. DNA.info. Mar. 25, 2016. https://www.dnainfo.com/new-york/20160325/upper-west-side/upper-east-west-sides-sell-most-organic-food-manhattan-data-shows

The great government takeover. US News and World Report. June 5, 2015. http://www.usnews.com/news/the-report/articles/2015/06/05/the-great-government-takeover-of-food

Future of farming. BBC. TV and radio: http://www.bbc.co.uk/programmes/p02rq85p (18:27) and https://vimeo.com/128922575. May 26, 2015.

Royte, E. 2015. Urban farms now produce 1/5 of the world’s food. GreenBiz. May 5. https://www.greenbiz.com/article/urban-farms-now-produce-15-worlds-food

Peters, A. Will Urban Agriculture Last? Co.exist. March 11, 2016.

Winkless, L. Urban farming: fad or futureproof? Forbes. March 9, 2016.

McMillan, T. Urban farms fuel idealism. Profits? Not so much. NPR Salt. Mar 7, 2016.

Bliss, L. Most urban farmers aren’t making a living. Citylab. March 1, 2016

Mcdonalds’ turnaround? BBC. https://vimeo.com/127083015. May 5, 2015.

Supply chain for lettuce. Men’s Health. May 2015.

Urban farming is booming, but what does it really yield? Ensia. April 27, 2015. http://ensia.com/features/urban-agriculture-is-booming-but-what-does-it-really-yield/

CBS New York. 2015. Grocery Shopping Apps can Replace Lists, Save Money. March 11. http://newyork.cbslocal.com/2015/03/11/experts-grocery-shopping-apps-can-replace-lists-save-money/

Knowledge@Wharton. Discussion of ban of UK produced Cadbury in the United States. Tuesday, February 10, 2015.

“Fresh veggies for all.” New York University. October, 2014. https://www.youtube.com/watch?v=73WB7cLx8kw&list=PLPClF5HvrYnny1D8Y8IE-cEnIRg1PXP5W&index=1

Coverage of (Dimitri, C. Oberholtzer L M. Zive and C. Sandalo. 2014. “Enhancing food security of low-income consumers: an investigation of a dual approach of farmers markets and financial incentives.” Food Policy):

· WBUR: http://commonhealth.wbur.org/2014/07/farmers-market-vouchers
· Reuters: http://www.reuters.com/article/2014/08/08/us-food-vouchers-farmers-markets-idUSKBN0G81Z920140808
· HealthDay newswire (appeared in USNews.com Philly.com others): http://health.usnews.com/health-news/articles/2014/07/24/farmers-market-vouchers-may-help-poorer-families-eat-healthier
· Pacific Standard: http://www.psmag.com/navigation/health-and-behavior/eat-vegetables-easier-low-income-mothers-get-help-87721/
· Futurity (submitted by NYU): http://www.futurity.org/farmers-markets-fill-gap-low-income-food-deserts-738522/
· KSBY: http://www.ksby.com/news/farmers-market-vouchers-could-improve-access-to-fruits-and-veggies/
· NBC Boston: http://www.whdh.com/topics/v/94957529/healthcast-july-25-5-p-m.htm
· FOX 16 Arkansas: http://www.fox16.com/story/d/story/farmers-market-vouchers-improve-access-to-fruits-v/31174/mkjzTiIulUC-y9lfQ8QCqg
· IFT.org: http://www.ift.org/food-technology/newsletters/ift-weekly-newsletter/2014/july/073014.aspx
· Science 2.0: http://www.science20.com/news_articles/welfare_vourchers_for_farmers_markets_may_boost_produce_consumption_for_half_of_people-141262
· News One: http://newsone.com/3041266/what-are-farmers-market-vouchers/
· Medical Daily: http://www.medicaldaily.com/food-stamps-farmers-markets-low-income-families-may-gain-greater-access-affordable-produce-294656
· Science Codex: http://www.sciencecodex.com/farmers_market_vouchers_may_boost_produce_consumption_in_lowincome_families-138257
· Health Canal: http://www.healthcanal.com/life-style-fitness/53436-farmers-market-vouchers-may-boost-produce-consumption-in-low-income-families.html
· Red Orbit: http://www.redorbit.com/news/health/1113200032/farmers-market-vouchers-may-boost-produce-consumption-in-low-income-families/
· Smart Brief: http://www.smartbrief.com/quote/07/24/14/terms-healthy-food-options-farmers-market-incentives-may-be-able-bring-low-income#.U9avq4BdW-0
· The Asian Age: http://www.asianage.com/dining/farmers-market-vouchers-may-health-food-access-139
· News ChA.l Daily: http://www.newschA.ldaily.com/vouchers-farmers-market-help-food-assistance/4464/venkat-pulapaka/
· AgriPulse - article published 7/24 (log in required)

Pantusco P. 2014.“The price of pickles: why is good food so expensive?” Brooklyn Magazine. http://www.bkmag.com/2014/06/03/the-price-of-pickles-why-is-good-food-so-expensive/

Press Jessica. 2014. “Is it worth it to buy organic?” Oprah Magazine. May 2014 issue. http://www.oprah.com/health/Is-Organic-Food-Worth-It

 German Public Radio. GMO labels May 2013: http://www.dradio.de/dlf/sendungen/umwelt/2121227/
 http://www.srf.ch/player/radio/srf-4-news-aktuell/audio/der-marsch-against- monsanto?id=33e89c2b-6955-49fb-9c8b-b42d0ba3ee9e

Chinese Business Network. Interviewed about organic food. March 2013.
 http://v.youku.com/v_show/id_XNTI3MDcxMjM2.html

The Callie Crossely show. WGBH Boston Public Radio. Coffee and Climate Change December 27 2012.

Binkovitz, Leah. “Start hoarding your beans thanks to climate change $7 coffee might be the norm.” Smithsonian Magazine Food & Think blog. December 10 2012.
http://blogs.smithsonianmag.com/food/2012/12/start-hoarding-your-beans-thanks-to-climate-change-7-coffee-may-be-the-norm/

Sussman, Nadia. “Urban Farms.” Business Day Live New York Times. July 18 2012. http://video.nytimes.com/video/2012/07/18/business/100000001669368/business-day-live-urban-farms.html.

Yeoman, Barry. “The organic food paradox.” Saturday Evening Post. March/April 2012

Neitzel, Janice. “Consumer demand for grass fed beef will rise in 2012.” Triple Pundit: People Planet Profit February 7 2012

Hirsh, Jesse. “Increasingly meats origins are valued.” New York Times January 19 2012.

Manzanero Tricia. “Green eateries.” Passport Magazine. June/July 2011

Saltmarsh, Matthew. “Strong sales of organic food attracts investors.” New York Times May 23 2011

Bentley, Ashley. “USDA organic study tracks recent trends.” The Packer. November 20 2009

Hwang, Caroline. “How do I eat green?” Fitness Magazine. April 2008
Dimitri Vita, 1 of 1

o L s

Pl e

3D g o s U o ol Pk

L T e ——

O VT S——)
R S 00

Aty o e o P Holh 00 s, e Lo
e Tt i ey
AR ST o

e R S, U Depms of A R Femeis
B e Tk e o Foe

[E——

D T r————— -
R DS e T R 7

e A€ D, 09 TRl Cargis b Abponof O i
RNt e e St S S 35101
L S o rm b

Do, .0 A T, g o s Tt U5
e e ey B oy, 30K ot e o
S Ak o v, b 11T ST OO

wmuru::‘:::‘w . e s
e IoTAT

